Alternative Financing # Solutions Made Simple # **Presented By:** #### Karlene Sinclair-Robinson Author / Entrepreneur / Speaker / Business Consultant Tel: 703-372-3248 Cell: 703-475-0757 Email: info@smallbusinessfundingguide.com Website: www.SmallBusinessFundingGuide.com Blog: www.AccessBizCapital.com Twitter: www.Twitter.com/karlenesinrob #### Who Is Karlene Sinclair-Robinson? www.SmallBusinessFundingGuide.com ## **Factors To Consider** #### When Starting Your Business - Creating An Entity: - LLC / LLP / INC - Sole Proprietorship - EIN Employer Identification Number (Form SS-4) - Business License & Insurance - Employee Verification I-9 (USCIS US Citizen & Immigration Services) - Minority Classification # **Business Classification** ### When Working With The Government #### **Minority Classification** | MBE - Minority Business Enterprise | |--| |--| - WBE Women Business Enterprise - DBE Disadvantaged Business Enterprise - SDVOSB Service-Disabled Veteran-Owned Small Business - HUBZONE Historically Underutilized Business Zones # Who Might Need Financing - Pre-Startups < 0 mths - Startups <2yrs - Growth-Oriented Companies - Undercapitalized Companies - Companies with Tax Issues # **Industries Types** #### Retail - Consumers - Businesses - Government Local, State, Federal #### **Service Related** - Government Local, State, Federal - Businesses - Consumers #### **Government Contract Providers** # Reasons to Access Capital - Business Expansion - Increases Inventory/Equipment - Increase Sales - Unexpected Expenses - Payroll Taxes - Tax Liens - Fill more orders - Pay Supplies/Vendor in a timely manner - Increase Advertising Budget - Administrative Expenses - Physical Improvements/Repairs - Receive Cash Discounts from suppliers/vendors for purchasing with cash and/or paying on time. - Extend Credit to Large Customers - Cash to GROW your business - And Much More # **Financing Options** - 1. Family / Friends Financing - 2. Peer-to-Peer Lending - 3. Equipment Lease Financing - Factoring /Accounts Receivable Funding - 5. Purchase Order Financing - 6. Merchant Cash Advance - 7. Microloans - Asset Based Lending - 9. Conventional Loans - Private Commercial Loans - 11. Equity / Venture Capital # 1. Family / Friends Financing Access the capital needed for your business through family, friends, using your personal credit cards, or other personal funds to financing #### **New Start Up** - Relatives/Friends lending money - Credit Cards - Personal Savings #### Benefits: - Quick - No Financials Required - No/Limited Paperwork #### <u>Disadvantages:</u> - Capped Credit Limit - Reputation - High Interest Rates on Credit Cards # 2. Peer-To Peer Lending Peer-to-Peer lending is an online/web-based concept of individuals lending up to \$25,000 to other individuals through a pool of individuals in order to minimize risk. # Example: 200 Investors x \$50 .00 = \$10,000 #### **Benefits** - Fast Funding - Easier to Qualify - Multiple Funding Opportunities - Maximum Amount \$25K - High Interest Rates # 3. Equipment Lease Financing Use this financing option to get the equipment you need and keep your cash reserves! The equipment is used as the collateral to secure the financing. # **Equipment You Can Finance** - Machinery - Heavy Equipment - Restaurant Equipment - Vehicles - Software - And Much More! #### **Benefits** - Gain Additional Working Capital - Tax Savings - Lower Monthly Payments - No Deposits or Low Deposit - Working Capital - Obligation to repay loan - Use of Funds # 4. Factoring Let your invoices work for you now! Use your invoices to access the capital you need by doing business with Creditworthy clients (government or business-to-business). - Is the <u>purchase of business-to-business or business-to-government accounts receivable</u> (invoices) for goods that have been delivered or services that have been rendered in the past for a fee. - Factoring / Accounts Receivable Funding is <u>not a loan.</u> - It is the Sale of An Asset #### Benefits - New Start Up < two years old - Ideal for non-bankable businesses - Does not require strong Financials - Credit Score not needed! #### Disadvantages - Finding a Factor - Client Relationship #### Alternative Funding Made Easy! # 5. Purchase Order Financing Refers to the funding of a Purchase Order PO Funding is the short-term financing used by the borrower to fulfill a purchase order from a <u>creditworthy buyer</u>. #### **Benefits** - Fast access to capital - Fill larger orders - Grow your company faster - Expand your business without incurring bank financing - More expensive - Product MUST BE finished goods! - You MUST NOT receive ordered items! - Minimum amount you can financed (based on Financing Source) - Not all industries can qualify #### 6. Merchant Cash Advance Merchant Cash Advance is the sale of future Credit Card Receivables. It uses your last 4, 6, or 12 months of merchant statements and banking deposits such as cash and checks to determine what your company qualifies for per each business location. #### **Benefits** - Fast approval time - Funded very quickly - Not Credit Score Driven - Flexible Repayment Terms - No Fixed Monthly Payments - No Collateral required to qualify - No restrictions on how funds are spent #### Alternative Funding Made Easy! - Shorter repayment terms less than a year - Higher Repayment rates - Amount funded is per location; if you have multiple branches, each will have to apply separately #### 7. Micro Loans Access the capital you need for your business by getting a Microloans. These loans can go up to \$50K but in most instances caps at \$25K for Startups and up \$35K for seasoned Small Businesses. Microloans are accessible through traditional (bank) and non-traditional (Alternative Sources). #### Benefits - Great for Startups and Small Businesses - Easier to qualify for - Unrestricted Use of Funds - Small repayment amounts - Amount is limited - Is Credit driven - Obligation to repay loan - Not all companies or individuals can qualify # 8. Asset Based Lending (ABL) #### Leverage your assets to secure Working capital. - Companies producing in excess of 5 Million annual sales - Relies primarily on your business assets (M&E, Inventory, A/R, Real Estate). - Suitable for Highly-leveraged companies - Suitable for Undercapitalized companies #### **Benefits** - Raises Capital - Revolving Lines - Provides Short term working capital - High Due Diligence Fees - Strong Financials Required - Encumbered Assets - No Flexibility - Limits Future Borrowing #### 9. Conventional Loans Conventional loans are loans through traditional sources who govern by the Federal Deposit Insurance Corporation (FDIC). #### Benefits - Rates/Interest – Inexpensive - Ancillary Services - Checking Accounts - Savings Accounts - Insurance - Investment tools - Restricted use of funds - 2 years or more in business - Must be Profitable - Lengthy Approval Process - Encumbers Business and Personal Collateral - Strong Personal Credit History Required - No Bankruptcies, Tax Liens or Judgments - Credit lines capped Limits future borrowing #### 10. Private Commercial Loans Private Commercial Loans are loans based on the financing of a business or real estate transaction through non-traditional sources (investors). #### **Types of Private Commercial Loans** - Hard Money - Bridge Loan Financing - Construction Loans - Farm Loans - DIP Financing - And...More #### **Benefits** - Fast Approval / Denial Process - Fast Closing Times - Flexible - Based on collateral - Credit not required in some cases, #### **Disadvantages** - Cost of Money - Collateral / Experience Base - Your Numbers Must Work Alternative Funding Made Easy! # 11. Equity / Venture Capital Equity / Venture Capital financing is a private investment into a qualified business for future growth, expansion and gain. This is not for the startup that is not profitable. #### **STAGES** - Pre-Seed / Seed - Expansion - Mergers and Acquisitions #### **Benefits** - Raise Capital - No debt - Limited Repayment Responsibilities - Management Support #### **Disadvantages** - Lengthy Processing - Ownership Control/ Equity Dilution - Strong Management/Financials - High Due Diligence Fees - Limited number of companies funded Alternative Funding Made Easy! # **Final Thoughts** Finally, every business is different. Your financing needs are not all the same. Before accessing capital, do your homework. Here are a few questions to consider: - Why do you need financing? - Have you completed a Financial Assessment of your business? - Is your business a viable candidate for OPM investment (Other People's Money)? - Does the financial solution fit your business needs? - Is the financing flexible with clear processing guidelines? - What will this financing do for your business? - Do you have to provide a Personal Guarantee? - Are you seriously ready to access the financing your business needs? # **Alternative Financing** # Contact #### Karlene Sinclair-Robinson Author / Entrepreneur / Speaker / Business Consultant Tel: 703-372-3248 Cell: 703-475-0757 Email: info@smallbusinessfundingguide.com Website: www.SmallBusinessFundingGuide.com Blog: www.AccessBizCapital.com Twitter: www.Twitter.com/karlenesinrob